RecPack A Reconstruction Toolkit Jose Angel Hernando (CERN, Switzerland) In collaboration with: Anselmo Cervera Villanueva (Geneve, Switzerland) Juan José Gómez Cadenas (Valencia, Spain) # the HEP Montjuïc data fountain - **Montjuic data fountain:** data & tools that we use in any reconstruction program in HEP: - **Data:** information classes These classes admit an **interface** Data Tool - Tools: operate on the data classes - Common tools of fitting & matching are general and run in these interfaces - Users can implement (derive) their own classes - I.e, data: geometry & measurements, matching tools Montjuic is a mountain in Barcelona with a beautiful and always changing fall and fountain . ## What is RecPack? #### • Idea: - Most of the *tracking reconstruction* programs (pattern & fitting) done *in* HEP use common algorithms. - I.e Kalman Filter - Helix Model - Code the common algorithms in a general package #### • RecPack is a C++ toolkit : - To reconstruct & fit trajectories. - Fit trajectories to a model and estimate model parameters and errors - Ie. Using the *Kalman Filter* - Match measurements & trajectories - Navigate states in a n-dimensional space #### Modular, extendible, friendly - Different modules light connected - Fitting, Model, Geometry & Navigation, Matching - Extendible: "developer" user can implement its own data classes or tools from interfaces. - Friendly: "client" user interacts via an unique Manager #### and general... - It can be apply to any dynamic system: - Evolution of a state in a space according with a model - Fitting a trajectory to a model - Ballistic problems, stock market,... # RecPack Manager & Services #### The Manager: User access to the services #### The services: - 1. store of data & tools - 2. provide the package functionality | service
name | methods | elements | |-----------------|---|---| | Geometry | Access to geometry Volume & surfaces Properties of volumes and surfaces <t></t> | | | Model | Access to models Access to model tools that operate on states equation , propagator surface intersector, projectors noisers | Models: Sraight line, Helix in B field Noisers: MS | | Navigation | Access to Navigators propagate states to any surface and length Access to Inspectors | Navigators Inspectors (Helix, MS noiser, counters) | | Fitting | Track fitting, Vertex fitting | Least squares Kalman Filter | | Matching | matching trajectory-trajectory matching trajectory-measurement pattern recognition methods | | | Simulation | 1. Simulate a trajectory & measurements | 1. RecPack Simulator | Extensions (more services) # Geometry service #### Access to geometrical setups: - Volumes & surfaces into a mother volume - Associated properties (template) any volume or surface ``` add_volume("my_box", "box3D", pos, axes, size); add_surface("my_plane", "rectangle", pos, axes, size); **volumes may have any dimension* *d_surface = d_volume -1* ``` add_volume_to_volume("my_box", "my_tube", "tube", pos, axes, size); add_surface_to_volume("my_box", "my_ring", "ring", pos, axes, size); tube rina ring sector (? sphere # Navigation service #### **Navigator:** - propagate an state in a setup via steps - At each step inspectors are called #### **Inspectors:** - They do external operations at each step: - User counters, - Modify propagation (looking at material of the volume), ... - Can be associated to any surface or volume ## propagate(state, surface); #### User can: - implement analytic intersection for a given: - model and surface. - Establish a sequence of surfaces and volumes to intersect! #### User can navigate in parallel setups: - *Material (X0)*, - Physical (B field) - User setup(counters) ## **Data Interfaces Classes** # This classes are interfaces (generic) **ITrajectory ISurface** fitted raw IPoint **IVertex IMeasurement** (raw or fitted) residual **IState IMeasurement** #### **IMeasurement** - Vector of measures - Resolution matrix ie: (x,y) measurement #### **IState** - Vector of parameters - Covariance matrix ie: straight line (x,y,x',y') #### **ITrajectory** - A collection of states - A collection of measurements - The agreement between both ie: (LSQ fit to a straight line) ## Model service #### Access to model tools: Model - Equation - Projectors (for fitting & matching) - Propagator, Surface intersectors (to help navigate) - conversion select_model("helix"); Automatically updates the model dependent services ## **Equation** The equation defines the model! - Evolution of the state vector (vector&) vector(double length); - A "ray" in the geometrical space (vector&) position(double length); (vector&) direction(double length); Evolution of the state in the parameter space Evolution of the state in the geometrical space (all what we need to navigate!) # Model Tools: projectors ### Projectors deals with alignment & calibration The projection converts "global" to "local" ## **Projector** - A tool that depends on model & measurement type - Project an state into a measurement: - State is in the model parameters space - *Helix:* (*x*,*y*,*x*',*y*',*q*/*p*) - Measurement is in an internal space - (u,v) rotated with respect (x,y) an angle φ - The projection "reduces" the information of the state vector to be compared with the measurement - In the linear is a matrix **H** $$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} \cos \varphi & \sin \varphi & 0 & 0 & 0 \\ -\sin \varphi & \cos \varphi & 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ x' \\ y' \\ q/p \end{pmatrix}$$ ## Fitter: Kalman Filter #### Kalman Filter: - Used for track fitting by most of HEP experiments - Easy to include random noise processes (ms) and systematic effects (eloss) - It is a local and incremental fit (dynamic states) We can do simultaneously fitting & patter recognition # Example of model tools | Equation | Noise
estimators | Systematic effect estimators | surface intersectors | finite surfaces | Projectors | |-----------------------------------|------------------------|------------------------------|----------------------|-----------------------------|------------| | straight line in any
dimension | multiple
scattering | energy loss | plane | rectangle
ring | 2D | | helix in variable B
field | Energy loss | | cylinder | cylinder
cylinder_sector | 3D | | | | | sphere | sphere_sector | rф | ## Adding your model is straight forward! Model | parabola | wind
fluctuations | wind | earth surface | green | 2D | |----------|----------------------|------|---------------|-------|----| |----------|----------------------|------|---------------|-------|----| # Matching and simulation service #### We can construct new services: **Matching & Simulation** ## Using: - Navigation & Fitting & Model services - Model: propagator & projectors # Matching match(trajectory, trajectory); match(trajectory, measurement); match(state,measurement); match(trajectory, state); Use for pattern recognition Match using the projectors Future plans: implement pattern recognition "logics" **Simulation** simulate_trajectory(trajectory, seed_state); simulate measurements along a trajectory given a seed state Future plans: interface with Geant4 # Example 1 Fit a single track in a single volume and compute the path length to a given surface path length = 28 cm ``` c++ code // Create a track and fill it with measurements BITrajectory track: for (i=0; i<4; i++){ IMeasurement& meas[i] = BIMeasurement(pos, pos error, "xy") track.add measurement(meas[i]); // Fit the track by Kalman fitting svc().fit("Kalman", track, seed state); // Retrieve a previously defined surface ISurface& surf = geometry svc().surface("my surf"); // Computes the path length to the specified surface navigation_svc().path_legth(track, surf, length); // Print out the path lenght std::cout << "path length = " << legth << std::endl; ``` # Example 2 • Fit a single track in several volumes with different models and different measurement types ``` + code // Create a track and fill it with 3D measurements BITrajectory track1; for (i=0; i<5; i++){ IMeasurement& meas[i] = BIMeasurement(pos, pos error, "xyz") track1.add measurement(meas[i]); // Create a track and fill it with 2D measurements BITrajectory track2; for (i=0; i<4; i++){ IMeasurement& meas[i] = BIMeasurement(pos, pos error, "xy") track2.add measurement(meas[i]); // Fit the second track by Least squares fitting svc().fit("LSQ", track2); // Merge both tracks track1.add segment(track2); // Fit the whole track by Kalman using the previous fit as seed fitting svc().fit("Kalman", track1, track2.first state()); ``` # Example 3 • Simulate a particle traversing several volumes with Geant4, reconstruct tracks in "tracker" and match with "TOF" ``` c++ code // Set the Geant4 simulator simulation_svc().set simulator("Geant4"): // Simulate a track simulation svc().simulate measurements(simul seed); // Find tracks in "tracker" applying predefined PR logic For future plans matching_svc().set_property("tracker", "PRLogic", "planar"); matching_svc().find_trajectories("tracker" , track_vector); // Fit the first track by Kalman fitting svc().fit("Kalman", track vector[0], fit seed); // Look for the best matching hit in the TOF matching svc().best_matching_measurement("TOF", track_vector[0], meas); TOF tracker best match fitted track simulation seed measurements raw track ``` ## Clients - RecPack -1 RecPack was born in HARP (CERN) MICE (RAL) - SciBar detector, which is part of K2K (Japan) - RecPack0 Design of future neutrino experiments: HERO Trigger studies on LHCb (CERN) - **Open vertex detector at LHCb (CERN)** #### RecPack-0 unique library: requires only CLHEP source in: http//evalu29.ific.uv.es compile: automake, or CMT Linux gcc2.95.2, gcc3.2 some examples with GAUDI ## Conclusions # RecPack - RecPack is a toolkit to built a reconstruction program: - Does: Navigation, Matching & Fitting - Its modular structure allows extensions in any direction ``` data types volumes, surfaces, measurements, ... models, navigators, simulators, ... ``` - It is setup independent - It is being successfully used by four HEP experiments - If you want to play, please contact us: Jose.Angel.Hernando@cern.ch Anselmo.Cervera@cern.ch Juan.Jose.Gomez.Cadenas@cern.ch